Searle Center on Law, Regulation, and Economic Growth # The Market for Standard-Essential Patents Justus A. Baron Northwestern University Laurie Ciaramella Mines ParisTech #### Transfers of Standard-Essential Patents - Large transactions have attracted significant public attention - Sale of Nortel portfolio of SEPs to a consortium including Apple, Ericsson, Microsoft and Sony for 4.5 bn USD - Purchase by Google of Motorola for 12.5 bn USD, resold (without patent portfolio) for 2.91 bn USD two years later - Policy concerns regarding licensing of SEPs on fair, reasonable and non-discriminatory (FRAND) terms - Antitrust investigation of SEP transfers raising the prospect of circumventing the original owner's licensing obligations (Bosch to IPcom, National Semiconductor to N-Data) - Significant proportion of SEP litigation initiated by patent assertion entities and other entities who purchased already established SEPs (Contreras, 2016) #### The Market for Patents - Facilitating the transfer of technologies is a core function of the patent system (Spulber, 2015) - The re-sale market for patents is a part of the market for technologies - Significant potential for welfare gains from re-allocation of ideas (Serrano, 2011; Akcigit and Kerr, 2015) - Market for technologies comprises licensing, cross-licensing, transfer of ownership (Arora et al., 2004; Gambardella et al., 2007, Arque-Castells and Spulber, 2017) - Transfer of knowledge from inventor to innovator (Figueroa et al., 2013) - The market for patents is also a market for the right to assert (Galasso et al., 2013, Gaessler, 2016) ## Specificities of SEPs - Standardization partly overcomes potential for misallocation of ideas - Technology standards should be fully open to implementers, and provide all necessary technical information - SEPs are generally subject to FRAND licensing obligations - Can't be used to exclude rivals from using the technology - Obligations "travel" with the SEP in case of transfer - Standards are often subject to multiple SEPs owned by different firms - SEPs don't confer an exclusive right over the standardized technology - Freedom to operate and assertion efficiencies as motives for SEP transfers? #### Possible reasons for SEP transfers - Enforcement: Majority of SEP infringement litigation brought by assertion specialists (Contreras, 2016) - Freedom to operate: Defensive acquisitions by implementers and aggregators (Cosandier et al., 2014) - Aggregation: vertical integration is the textbook solution to royalty stacking and transaction costs resulting from fragmentation - Privateering: e.g. Ericsson to Unwired Planet; attenuate FRAND limitations and potential repercussions on business relationships from aggressive enforcement - Vertical specialization: a limited number of firms ("standardization insiders") account for majority of contributions to SSOs - May acquire patents for introduction into standards, and sell once essential ### Empirical contributions of our paper - We compare assignee and assignor characteristics: - **SEP Portfolio size**: we test whether re-assignments reduce or increase concentration of SEP ownership - SSO membership & contributions: Standardization "insiders" and "outsiders" - Standard-compliant products: implementers vs. non-practicing entities - We compare characteristics of firms participating in the "ex ante" and "ex post" market - Ex ante: transfers of patents before declaration as SEP - Ex post: transfers of declared SEPs ## Empirical methodology - We use data on SEP declarations from Baron and Pohlmann (2017) - SSO policies require or encourage declaration, based on personal knowledge, no 3rd party evaluation - 9,155 unique US patents declared essential to various SSOs - We use USPTO reassignment data to study patent transfers - Widely used in the literature (Serrano, 2010, 2011; Galasso et al., 2013; Figueroa et al., 2014; Akcigit and Kerr, 2015; Ciaramella, 2017; Arque-Castells and Spulber, 2017) - 1,629 SEPs involved in 2,580 transfers (excluding intra-firm and multiple transfers in single year) - SSO contributions and membership from Searle Center Database (Baron and Gupta, 2017; Baron and Spulber, 2017) ### Declared SEPs in sample, by SSO | SDO | # total | # transferred | |-----------------|---------|---------------| | 500 | # 101a1 | # transferred | | ANSI | 158 | 47 | | Broadband Forum | 5 | 1 | | CEN | 3 | 0 | | ETSI | 4,227 | 870 | | IEC | 16 | 2 | | IEEE | 454 | 172 | | IETF | 933 | 126 | | ISO | 198 | 73 | | ITUR | 117 | 25 | | ITUT | 471 | 166 | | OASIS | 24 | 11 | | OMA | 46 | 15 | | TIA | 12 | 3 | Note: Patents can belong to several SDOs. A patent can be transferred several times. Patent pools are not included. #### Evolution of Firms' SEP Portfolio - Do patent reassignments contribute to increase (aggregation) or reduce (privateering) concentration of SEP portfolios? - We define a firm's SEP portfolio as • $$S_{i,t} = S_{i,t-1} + D_{i,t} - E_{i,t} + P_{i,t} - V_{i,t}$$ where *D* is the number of declarations, *E* the number of elapsed and expired SEPs, and *P* and *V* respectively the number of SEPs acquired and sold Figure 2: Stock of SEPs #### Evolution of Firms' SEP Portfolio - Do patent reassignments contribute to increase (aggregation) or reduce (privateering) concentration of SEP portfolios? - We define a firm's SEP portfolio as - $S_{i,t} = S_{i,t-1} + D_{i,t} E_{i,t} + P_{i,t} V_{i,t}$ where *D* is the number of declarations, *E* the number of elapsed and expired SEPs, and *P* and *V* respectively the number of SEPs acquired and sold • The SEPs enter the portfolio of the assignee and exit the portfolio of the assignor with the transfer; we thus compare the portfolio size of the assignor before with the size of the assignee's portfolio after the transfer ## Assignor and assignee portfolio size Area of symbol proportional to the number of SEPs transferred between assignor and assignee in one year ## Timing of assignment wrt. declaratoin ## Insiders & outsiders, before & after declaration Figure 7: Firm member of the corresponding SDO # Insiders & outsiders, before & after declaration | | # of SDO memberships | | | # of contributions | | | # of contributions
(approved) | | | | | | |----------|----------------------|----------------|-----------------|--------------------|-------------------|-------------------|----------------------------------|--------------------|----------------|------------------|----------------|-------------------| | | All | Before | After | Diff. | All | Before | After | Diff. | All | Before | After | Diff. | | N | 2,398 | 687 | 1,711 | | 2,398 | 687 | 1,711 | | 2,398 | 687 | 1,711 | | | Assignor | 25.3
(0.7) | 18.8
(1.1) | 28.0
(0.9) | -9.2***
(1.5) | 2,266
(104) | 877
(131) | 2,824
(134) | -1,947***
(228) | 649
(32) | 252
(41) | 808
(42) | -556***
(71) | | Assignee | 19.0
(0.6) | 17.3
(1.0) | 19.7
(0.7) | -2.4* (1.3) | 846
(65) | 875
(135) | 834
(73) | $41 \\ (143)$ | 226
(19) | 251
(41) | 216
(21) | $\frac{35}{(42)}$ | | Diff. | $6.3*** \\ (0.8)$ | $1.5 \\ (1.5)$ | 8.2***
(1.0) | | 1,420***
(112) | $\frac{2}{(173)}$ | 1,990***
(139) | | 423***
(35) | $\frac{1}{(54)}$ | 592***
(43) | | Note: For the timing, the SDO level is considered. * p < 0.10, ** p < 0.05, *** p < 0.01 ### Econometric implementation - We create a sample of patent-SSO-firm observations: - transferred patent i can be declared to multiple SSOs s; and we observe each transferred patents-SSO observation for both the assignee and the assignor We estimate the following regression equation $$Y_{i,s,t} = \beta_1 Assignee_{i,j,t} + \beta_2 Before_{j,s,t} + \beta_3 Assignee \ x \ Before_{i,j,s,t} + \beta_4 Z_{i,j,s,t} + \beta_5 X_t + \beta_6 W_s + \varepsilon_{i,j,s,t}$$ where Y is a vector of explained firm characteristics, Z is a vector of control variables, X and W respectively are vectors of year and SSO fixed effects. | | Producer | SDO
member | # member
ships | # contri-
butions | SEP
portfolio | | | | |--------------------------------------|--------------------|--------------------|---------------------|----------------------|--------------------|--|--|--| | Assignee | 0.020
(0.05) | -0.084*
(0.05) | -8.143*
(4.03) | -1500***
(487) | 11.88
(11.6) | | | | | Before | -0.096**
(0.04) | 0.015
(0.05) | -4.080
(2.58) | -543**
(267) | 12.28
(13.0) | | | | | Assignee x Before | 0.022
(0.05) | 0.056
(0.07) | 5.178
(4.65) | 1483**
(481) | -5.16
(21.6) | | | | | Producer | | 0.778***
(0.03) | 32.016***
(3.44) | 2476***
(888) | 27.60
(25.6) | | | | | SDO member | | | 32.706***
(3.17) | -529
(453) | 90.88***
(29.7) | | | | | # memberships | | | | 58**
(11) | -0.87***
(0.2) | | | | | # contributions | | | | | 0.01***
(0.0) | | | | | Grant lag | -0.000
(0.00) | 0.000
(0.00) | -0.001
(0.00) | 0.353***
(0.11) | 0.002
(0.00) | | | | | Constant | -0.036
(0.11) | -0.028
(0.07) | 8.853
(8.97) | -1926*
(1067) | -18.963
(31.16) | | | | | N | 4,796 | 4,796 | 4,796 | 4,796 | 4,796 | | | | | r2 | 0.266 | 0.613 | 0.633 | 0.474 | 0.504 | | | | | * p < 0.1, ** p < 0.05, *** p < 0.01 | | | | | | | | | #### Conclusion - Patents are transferred from standardization "insiders" to "outsiders" after becoming standard-essential - This pattern is not confirmed for patents transferred before essentiality declaration - Standard implementers participate more significantly in the market for already declared SEPs, but on both sides of the market - SEP transfers neither reduce nor increase the extent of concentration of SEP ownership - No evidence for either privateering or aggregation; but rather vertical specialization from invention to standardization and beyond